NOTES	

This handy checklist can help you tie up any "loose ends" prior to your deployment. We've also provided worksheets where you can record important information. For a complete checklist, refer to the official deployment packet provided by your base.

LEGAL

- ☐ Write or update wills.
- Establish Power of Attorney.


FINANCIAL

- Record credit union or bank information.
 - Provide checking and savings account numbers, along with Web access ID and password (see "Important Account Numbers" worksheet).
 - Record credit card numbers and card companies' phone numbers (see "Important Account Numbers" worksheet).
- Speak with your credit union or bank.
 - Notify them that debit/credit cards will be used overseas.
 - Ask to be put on Deployment Alert, which will help us serve you better.
 - Set up Direct Deposit.
 - Set up joint accounts, if necessary.
- Set up an overdraft protection plan like Navy Federal's Optional Overdraft Protection Service (OOPS).
- Set up emergency savings accounts.
- Have outstanding loans? Navy Federal offers Payment Protection Plans (P3) and Guaranteed Asset Protection (GAP), which can help with payments should something unexpected occur.
- ☐ Inform creditors of your deployment.
 - Notify credit card companies to expect overseas use of your card.
 - Ask creditors if they offer deployment benefits.
 - ☐ Inquire about the Servicemembers Civil Relief Act.
- Review current and future investment strategies.
- Update beneficiaries.
- Record account number(s) and contact information (see "Important Account Numbers" worksheet).
- Enroll in the Thrift Savings Plan (tsp.gov) or speak with a Navy Federal Financial Group Advisor (1-877-221-8108).
- Sign LES release, allowing your spouse access.
- Set up a budget for home and deployment expenses
 - (see "Household Budget" worksheet).
- List loan due dates, addresses, phone numbers, ID, and password (see "Important Account Numbers" worksheet).
- List utility due dates, addresses, phone numbers, ID, and password (see "Important Account Numbers" worksheet).
- Establish who will manage the budget and how withdrawals and expenses will be recorded.

Simplify life by setting up recurring payments on Navy Federal's free Web Bill Pay—all you need is your Account Access number, ID, and password.
HEALTH CARE
Confirm TRICARE status.
Ensure family members are enrolled and information is updated and accurate.
Provide spouse with medical cards.
Locate and record important medical information.
List prescriptions, including dosages and frequencies.
☐ Gather vaccination and eye prescription records.
Sign HIPPA release form.
Record names, addresses, and phone numbers of doctors, dentists, and pharmacies (see "Helpful Resources" worksheet).
LIFE INSURANCE
☐ Evaluate your life insurance needs.
Update beneficiaries.
Record policy number and contact information (see "Important Account Numbers" worksheet).
□ Need life insurance? Speak with a Navy Federal Financial Group Advisor (1-877-221-8108).¹
HOME
Review homeowners insurance policies.
 Record company and agent names along with phone and account numbers (see "Important Account Numbers" worksheet).
As a member of Navy Federal, you may qualify to get special discounts from GEICO®2—simply call 1-877-609-5669.
☐ Make and safely store spare keys for house, storage sheds, safes, etc.
Record and safely store computer passwords (see "Important Account Numbers" worksheet).
☐ Ensure smoke detectors are working and install new batteries.
Replace filters on heating and air conditioning units.
Record contact information of trusted repair services (see "Helpful Resources" worksheet).

¹Insurance sold through licensed Insurance Representatives of various companies. Products offered through Navy Federal Brokerage Services, LLC (NFBS) and Navy Federal Asset Management, LLC (NFAM) are not NCUA/NCUSIF or otherwise federally insured, are not guaranteed or obligations of the credit union, are not offered, recommended, sanctioned, or encouraged by the Federal Government, and may involve investment risk, including possible loss of principal. Products may be offered by an employee who serves both functions of accepting member deposits and selling nondeposit investment products. Representatives registered with NFBS and NFAM (Members FINRA/SIPC). 1-877-221-8108. ²Homeowners coverage is written through non-affiliated insurance companies and is secured through the GEICO Insurance Agency, Inc. ³Some discounts, coverages, payment plans, and features are not available in all states or all GEICO companies.

AUTO

	Review auto insurance policies.
	 Record company and agent names along with phone and account numbers (see "Important Account Numbers" worksheet).
	As a member of Navy Federal, you may qualify for special discounts from GEICO ³ —simply call 1-877-609-5669.
	Make and safely store spare keys for all vehicles.
	Sign up for roadside assistance.
	Prepare a roadside emergency kit.
	Create a schedule for oil changes and tune-ups.
	Record contact information of trusted mechanics and dealers (see "Helpful Resources" worksheet).
El	MERGENCY PREPAREDNESS
	Assemble a 72-hour emergency preparedness kit. Visit redcross.org for a

comprehensive list of items to include.

Establish and practice a home exit plan.

Compile an emergency contact list

(see "Emergency Phone Numbers" worksheet).

Consider establishing an off-site friend or relative to contact should you and your servicemember be unable to reach each other.	
FAMILY	
Record and safely store computer passwords (see "Important Account Numbers" worksheet).	
☐ Notify your child's school or daycare provider that a family member is being deployed.	
☐ Take plenty of photos before and during the servicemember's deployment.	
Discuss the separation, while sharing feelings and asking questions.	
☐ Make connection points.	
Record bedtime stories or wake-up routines to play to your children.	
☐ Make photo books for both the servicemember and those at home.	
☐ Make family videos.	
☐ Install video conference programs like Skype if possible.	
Post a map of and learn about the deployment location. Consider cooking traditional meals or learning to say "hello" and "goodbye" in the native tongue.	
Scan and e-mail handmade cards or other art creations.	
☐ Involve everyone in the letter-writing or e-mailing process.	
☐ Create a CD or playlist that contains meaningful or memorable songs.	

GET ORGANIZED

Need a little help getting organized? Simply cut out these labels and use them with your hanging file folders or other organizational system.

LEGAL

Power of Attorney	
Wills	

FINANCIAL

Account Numbers
Credit Union or Bank Passwords
Receipts
Tax Records

HEALTH CARE

Eye Care Records
Medical Records
Prescription Records
Vaccination Records

HOME

	Computer Passwords
	Helpful Resources
Н	Home Repair Records
	Household Budget
Importan	Important Account Numbers
	Mortgage/Renter's Agreement

AUTO

Warranties

Auto Care Records	
Auto Loan	
Title	

INSURANCE

Health Insurance Homeowners/Renters Insurance	Auto Insur	rance
Homeowners/Renters Insurance	Health Ins	urance
	Homeowr	ners/Renters Insurance

INVESTMENTS

Financial Advisor	
Retirement Accounts	

EMERGENCY PREPAREDNESS

Emergency Data Card (copy)	
Emergency Phone Numbers	

FAMILY

Birth Certificates
Driver's License (copy)
Marriage Certificate
Military Orders
Passports
Social Security Cards
Miscellaneous

Fill in the following for special labels.

Take a few minutes to record importan
bank account information. Then give
a copy to your spouse or Power of
Attorney, and keep one for yourself.
Remember to store this in a safe,

secure location.

Navy Federal Credit Union			
Checking Account #:			
Savings Account #:			
Account Access #:			
User ID:			
Password:			

For questions, or to find a branch or ATM near you, visit our website at **navyfederal.org**, or call **888-842-6328**. Overseas, call collect at 703-255-8837.

Federally insured by NCUA. © 2011 Navy Federal NFCU 2264-B (3-11)

EMERGENCY CONTACTS

Take a few minutes to record important emergency phone numbers. Then give a copy to your spouse or Power of Attorney, and keep one for yourself. Remember to store this in an accessible location.

Servicemember's Phone Number:	
Servicemember's Overseas Address:	
Servicemember's Emergency Contact:	
E-mail Address:	
Emergency:	9-1-1
Police:	
Hospital:	
Auto Insurance:	
Life Insurance:	
Doctor:	
and the Maria	
Dentist:	
School:	
1000	
•	
American Red Cross:	
Base Office:	
Veterinarian:	
FAMILY	
Name:	Phone:
Name:	Phone:
Name:	Phone:
NEIGHBORS	
Name:	Phone:
Name:	Phone:
OTHER	
Name:	Phone:

Federally insured by NCUA. © 2011 Navy Federal NFCU 2264-C (3-11)

CONTACTS	
imbers. Then one for yourself.	

HELPFUL RESOURCES

Take a few minutes to record a list of go-to people. Then give a copy to your spouse or Power of Attorney, and keep one for yourself. Remember to store this in an accessible location.

LEGAL	

 Lavvyer.
•
FINANCIAL
 Credit Union or Bank:
 Financial Advisor:
HEALTH CARE
 Health Insurance Company:
Б

Homeowners Insurance Agent: Home Repair: Plumber: Electrician: ___ Heating/Air Conditioning Repair: Home Security: Cable Service:

Auto Insurance Agent:	
Auto Dealer:	
Auto Mechanic:	

NOTES		

Take a few minutes to record important account numbers and passwords. Then give a copy to your spouse or Power of Attorney, and keep one for yourself. Remember to store this in a safe, secure location.

yourseit. Remember to	o store this	in a sate, secure location.
Personal Computer	User ID:	
•	Password:	
E-mail Access	User ID:	
	Password:	
Voicemail Access	Password:	
Safe Co	ombination:	
FINANCIAL		
Credit Union or Bank	Informatio	nn
Website/Phor		
Account Acce		
/ lecourt / lece	User ID:	
	Password:	
Checking Accou		
Savings Account Number:		
	rd Number:	
Credit Card		
	Company:	
	ne Number:	
Accou	nt Number:	
	User ID:	
	Password:	
	Due Date:	
HOME		
Mortgage/Rent		
	y/Landlord:	
Phor	ne Number:	
Accou	nt Number:	
	User ID:	

Password:

Due Date:

Electric/Gas	
Company:	
Phone Number:	
Account Number:	
User ID:	
Password:	
Due Date:	
Water/Trash	
Company:	
Phone Number:	
Account Number:	
User ID:	
Password:	
Due Date:	
Phone/Cable/Internet	
Company:	
Phone Number:	
Account Number:	
User ID:	
Password:	(
Due Date:	
ALITO	
AUTO	
Auto Loan	
Phone Number:	
Account Number:	
User ID:	
Password:	
Due Date:	
INCLIDANCE	
INSURANCE	
Auto Insurance	
, , ,	
Phone Number:	
Account Number:	
User ID:	
Password:	
Due Date:	

Homeowners/Renters Insurance	
Company:	
Phone Number:	
Life Insurance	
Company/Agent:	
Phone Number:	
Account Number:	

INVESTMENTS and RETIREMENT Investments

Company/Agent:	
Phone Number:	
Account Number:	
User ID:	
Password:	
Due Date:	

User ID:
Password:
Due Date:

IRA/Retirement

Company/Agent:	
Phone Number:	
Account Number:	
User ID:	
Password:	
Due Date:	

Should you have questions about your Navy Federal accounts or the services we offer, visit **navyfederal.org**, or call us at **888-842-6328** (if overseas, call collect at 703-255-8837).

HOUSEHOLD BUDGET

Month/Year:

	Budgeted Amount	Week 1 (actual)	Week 2 (actual)	Week 3 (actual)	Week 4 (actual)	Week 5 (actual)	Amount Spent
Income							
Net Income							
Spouse's Net Income							
Other Income							
Total Income							
Expenses							
Home							
Rent/Mortgage							
Insurance							
Other Living Expenses							
Utilities							
Electric/Gas							
Water/Trash							
Phone/Cable/Internet							
Other							
Auto							
Loan Payment							
Gas/Maintenance							
Insurance							
Other							
Insurance							
Life							
Health							
Other							

HOUSEHOLD BUDGET

	Budgeted Amount	Week 1 (actual)	Week 2 (actual)	Week 3 (actual)	Week 4 (actual)	Week 5 (actual)	Amount Spent
Expenses (continued)							
Financial Commitments							
IRA/Retirement							
Stocks/Bonds/ Mutual Funds							
Savings/Money Market/ Bonds							
Other							
Family							
Food							
Clothing							
Entertainment/Recreation							
School/Daycare							
Child's Activities							
Child Support/Alimony							
Tuition							
Educational Savings							
Other							
Credit Cards							
Store Credit Cards							
Star Card							
Consolidation Loan							
Personal Loan							
Student Loan							
Monthly Dues							
Miscellaneous Expenses							
Other							
Total Expenses							

Federally insured by NCUA. © 2011 Navy Federal NFCU 2264-E (3-11)